

COMBAT LIFESAVER /

TACTICAL COMBAT CASUALTY

CARE TRAINER COURSE

STUDENT HANDBOOK

“THE BEST FORM OF TROOP

WELFARE IS TOUGH, REALISTIC

TRAINING”

Combat Lifesaver / Tactical Combat Casualty Care
Instructor Course

Table of Contents

Instructor Preparation 1

Core Skills 7

Conduct a Lesson 23

Lesson Plans

Combat Application Tourniquet 31

Nasopharyngeal Airway 37

Pressure Dressing 43

HEMCON Dressing 49

Occlusive Dressing 55

QUICKCLOT 61

1 2 FEB 06

UNITED STATES MARINE CORPS

Field Medical Training Battalion

Camp Pendleton

Instructor Preparation

Terminal Learning Objectives

(1) With the aid of references and given instructional materials,
prepare the instructional environment in accordance with Chapter 4

of the SAT Manual. (TCCC 0.01)

(2) With the aid of references and given instructional materials,
rehearse a lesson in accordance with Chapter 4 of the SAT Manual.

(TCCC 01.02)

Enabling Learning Objectives

(1) With the aid of references and given instructional materials,
prepare the instructional setting in accordance with Chapter 4 of

the SAT Manual. (TCCC 01.01a)

(2) With the aid of references and given instructional materials,
brief support personnel in accordance with Chapter 4 of the SAT

Manual. (TCCC 01.01b)

(3) With the aid of references and given instructional materials,
prepare student materials in accordance with Chapter 4 of the SAT

Manual. (TCCC 01.1c)

(4) With the aid of references and given instructional materials,
perform administrative functions in accordance with Chapter 4 of

the SAT Manual. (TCCC 01.01d)

(5) With the aid of references and given instructional materials,
check personal appearance in accordance with Chapter 4 of the SAT

Manual. (TCCC 01.01e)

(6) With the aid of references and given instructional materials,
conduct rehearsals in accordance with Chapter 4 of the SAT Manual.

(TCCC 01.01a)

(7) With the aid of references and given instructional materials,
demonstrate evidence of rehearsal in accordance with Chapter 4 of

the SAT Manual. (TCCC 01.01b)

2 2 FEB 06

1. PREPARE INSTRUCTIONAL ENVIRONMENT. Prior to delivering

instruction, the instructor must prepare the instructional

environment for an organized and smooth presentation to maximize

the transfer of knowledge and skills. The instructional

environment refers to the instructional setting (classroom),

media/equipment, support personnel, student materials, and the

administrative functions the instructor must perform. Whenever

possible, the instructor must ensure that the instructional

setting replicates the job setting as much as possible.

Organizing and placing required equipment or supplies achieve

this, as they would be in the job setting.

a. Set-Up. The instructor must also ensure that the

instructional setting is conducive to learning. This is

accomplished by ensuring the following:

(1) Lighting and ventilation are adequate, media equipment

is accessible, and the climate control is functioning

properly.

(2) Chairs and desks are available for each student.

(3) Unnecessary distractions are removed.

(4) If an outdoor area is to be used, the instructor must

survey the area to ensure it can be prepared per the

specific lesson plan and local Standing Operating Procedure

(SOP). An alternate site should be designated in the event

the primary site cannot be used

(5) Ensure that all ORM and safety considerations have been

addressed.

b. Prepare Equipment. The instructor must gather and set up all

the instructional equipment required for the presentation of

the lesson. Equipment can include items such as Digital

Video Disc (DVD) players, Liquid Crystal Display (LCD)

projectors, computers, etc. All the required equipment is

operational. If the equipment cannot be repaired or

replaced, alternate equipment must be obtained.

c. Brief Support Personnel. Support personnel include assistant

instructors, demonstrators, role players, Corpsman (when

applicable), and any other personnel who will be involved in

the presentation or support of instruction. The instructor

must brief support personnel so that each person’s role is

clearly understood. Additionally, the learning objectives of

3 2 FEB 06

the lesson and any needed preparations for instruction must

also be briefed.

(1) The primary instructor is responsible for ensuring that

all personnel are informed when to meet. Some personnel

may need to be at the instructional area early to secure

and set up equipment or to have student materials in place

prior to the start of the class.

(2) Demonstrators should be briefed on their roles and if

time permits, a walk through of the demonstration should be

conducted prior to instruction.

d. Prepare Student Materials. The instructor must ensure that

all materials required by the students are available, in good

condition, and ready to be distributed. These may be student

outlines (primary document that supports the instruction) or

supplemental student materials (something other than the

student outline that is retained by the student after

instruction).

e. Perform Administrative Functions. There are several

administrative functions the instructor must address prior to

implementation of instruction. The following list presents

some of these administrative concerns:

(1) Verify the time and location of the class.

(2) Obtain the class roster.

(3) Make arrangements for monitor/visitor seating in

accordance with local SOP.

(4) Ensure appropriate security or safety measures have been

followed.

(5) Prepare all administrative paperwork for presentation.

f. Personal Appearance. One of the last things to do before

“stepping on the platform” is looking in the mirror to check

personal appearance. Whether military or civilian, an

instructor must make sure that his/her attire is neat and

professional. There is nothing worse than an instructor who

appears before a class looking sloppy and unkempt, which in

most situations distracts the learner’s attention from the

material.

4 2 FEB 06

2. CONDUCT REHEARSALS. Most people perform best when they are well

prepared. The success of any presentation is a direct result of

the amount of work that went into preparing it. Rehearsal is

the process in which an instructor practices delivering their

lesson. Rehearsing the lesson will reveal the most effective

wording, enhance the instructor’s knowledge of the subject

matter, ensure a smoother flow of the presentation, and increase

the chances for success. Rehearsal also provides the instructor

a gauge of how his or her delivery fits the allocated time for

the lesson.

a. Types. We will discuss three types of rehearsals today,
individual, small critical audience, and dress. Each of

these can stand-alone; however, preparation is maximized when

they are all conducted in sequence.

(1) Individual. The individual rehearsal requires the

instructor to practice delivering the material alone.

Individual rehearsals can take place anywhere, anytime, and

at the convenience of the instructor. Some instructors

rehearse on their way to work in their car, or in the

shower. It is recommended to videotape individual

rehearsals when possible.

(2) Small Critical Audience. Upon completion of an

individual rehearsal, the lesson should be presented to a

small group of people. Emotional attitudes must be

considered when selecting the audience. Ensure the people

selected will provide constructive feedback. It is

recommended to use family or peers. The instructor should

be thick-skinned enough to accept feedback at face value.

Tape this rehearsal if possible.

(3) Dress. The dress rehearsal should be the final

rehearsal and most important of all rehearsals. By this

point every effort should have been made to remove any

discrepancies in the lesson. This rehearsal should be

accomplished in the instructional setting that will be used

when the actual lesson is conducted. Rehearse with all

media and equipment that will be used on presentation day.

Also, make certain any assistant instructors or support

personnel are available to rehearse during the dress

rehearsal. As with the other two types of rehearsals, tape

this if possible.

b. How to Rehearse. There are several topics you would want to

remember when you rehearse. The things we are going to

discuss at this point relate to the three types of rehearsal,

5 2 FEB 06

but we need to address the ways in which we can rehearse.

Key factors to remember when rehearsing;

(1) Avoid Memorization. Never memorize the lesson because

it will give the presentation a canned effect causing the

instructor to appear robotic. Know the outline (conceptual

framework), sequence, and the points to be covered, but do

not memorize the lesson verbatim (word for word) from the

lesson plan. Below are some recommendations that can help

avoid memorization:

(a) Read the lesson plan at least twice and highlight

words or key phrases that need to be emphasized. If

anything is unclear, request guidance from other

instructors.

(b) Research the technical manuals and references to

broaden your knowledge of the subject.

(c) Review all supplemental material.

(d) Print the media (3 slides per page) and write notes

on the right hand side of the page. The notes can

include: key phrases from the lesson, examples,

analogies, stories, or anything else that needs to be

mentioned or accomplished when that particular slide is

displayed. If you are using a turn chart or

transparencies write notes as well. Once you’re

comfortable rehearse without the notes.

(2) Rehearse by Parts. If there is any part of your lesson

with which you feel uncomfortable or feel you need more

practice with, you should rehearse that part separately

from the rest of your lesson until you feel confident with

that part.

(3) Rehearse for Criticism. Rehearse your lesson for the

sake of criticism in front of an audience. This audience

should be fellow instructors or curriculum developers

responsible for the development of the lessons.

(4) Rehearse the Whole Lesson. After the instructor

rehearses and is comfortable with the different parts, the

lesson should be rehearsed from start to finish. An

instructor can get a false sense of security when he or she

is comfortable rehearsing only specific parts. This is

essential to ensure that the lesson flows smoothly.

6 2 FEB 06

c. Evidence of Rehearsal. Let’s look at some of the topics that

indicate whether or not you have rehearsed. It is important

to note that a lack of rehearsal may cause students to form

negative opinions regarding the lesson, the instructor's

professionalism and abilities, and the course or

instructional program (student barriers). However, proper

rehearsal will produce the following positive results.

(1) Presentation Flowed Smoothly. If the entire

presentation flows smoothly, it is most likely due to

instructor rehearsal. Conversely, if the presentation is

choppy or disjointed, it can be presumed that the

instructor did not rehearse appropriately.

(2) Instructor Appears Knowledgeable. When an instructor

appears knowledgeable about the subject matter, it is

evidence of rehearsal.

(3) Instructor Appears Comfortable. The next consideration

is whether or not the instructor appears comfortable in the

classroom. The instructor should know where all the

equipment and media are located and the presentation should

not be interrupted because the instructor could not operate

the equipment or media. If the instructor appears relaxed

while delivering the presentation then he or she most

likely spent enough time rehearsing.

d. Time Limit. Further evidence of rehearsal is the effective

delivery of the instruction within the time allocated. If

the instructor remains within the time limit then it is most

likely due to rehearsal.

Reference:

SAT Manual Chapter 4

7

UNITED STATES MARINE CORPS

Field Medical Training Battalion

Camp Pendleton

Core Skills for a Technical Trainer

TERMINAL LEARNING OBJECTIVES

1. With the aid of references and instructional materials, review

core skils for a technical trainer per the SAT manual (TCCC

.21.08)

ENABLING LEARNING OBJECTIVES

1. With the aid of references, and given a list of choices,
define the characteristics of an adult learner per the

SAT Manual. (TCCC.21.08a)

2. With the aid of references, and given a list of choices,
define the learning style of an adult learner per the

SAT Manual. (TCCC .21.08b)

3. With the aid of references, and given instructional

materials, employ communication techniques throughout the

lesson, per the SAT Manual. (TCCC .21.08c)

4. With the aid of references, and given instructional
materials, employ questioning techniques, per the SAT Manual.

 (TCCC

.21.08d)

5. With the aid of references, and given instructional
materials, review the lesson materials, per the SAT Manual.

 (TCCC

.21.08e)

6. With the aid of references, and given instructional
materials, prepare the classrom so that it is conducive to

learning, per the SAT Manual. (TCCC.21.08f)

7. With the aid of references, and given instructional
materials, conduct rehearsals, per the SAT Manual. (TCCC

.21.08g)

8. With the aid of references, and given instructional
materials, demonstrate evidence of rehearsals, per the SAT

Manual. (TCCC.21.08h)

9. With the aid of references, and given instructional
materials, conduct rehearsals, per the SAT Manual. (TCCC

.21.08i)

8

1. ADULT LEARNING CHARACTERISTICS

a. Introduction

(1) Formal educational instructions in modern society

were established exclusively for the education of

children. At the time they were established, there was

only one theory about learners and learning – pedagogy.

(a) Pedagogy is derived from the Greek words paid,

meaning “child” and agogus, meaning “leader”; thus

pedagogical theory is the art and science of teaching

children. This form of teaching does not consider the

knowledge and experiences that adults bring to the

learning environment.

(b) Adrogogy is the term used to describe emerging

theories about adult learners. Androgogy is derived

from the Greek words aner, meaning “adult”

(literally man, not boy) and agogus; thus androgogy

is the art and science of teaching adults.

(2) One of the factors that instructors consider when

implementing training is whom they will teach. Marines

and Sailors are adult learners, but the approach to

training them depends on their experience. For example,

consider how drill instruction differs for a recruit at

MCRD and for a Sergeant going to Drill Instructor

School. Both are considered adults, but the approach to

training each is completely different.

b. Six Adult Learning Characteristics – There are many

characteristics that help us define who we teach. We

will focus on six:

(1) Adults are capable of Self-Direction – Adults avoid,

resist, and resent situations where they are not treated

as adults. As an adult, there is a need to be treated by

others as capable of self-direction.

(a) Self-Paced Learning – Correspondence courses,

CBT (Computer Based Training)

(b) Learner Self-Evaluation – In coaching and

practical application, the instructor guides the

student to see where they need to improve. Using

self-evaluation is very effective for adult learners

because they “own” the problem and the solution.

(c) Share Responsibility – Instructor is responsible

for providing accurate information or demonstrating

proper

9

performance. The student is responsible for the

learning.

(2) Adults have Established Emotional Frameworks – Any

student’s ability to learn is directly proportional to

the degree of emotional safety he or she feels. Anxiety,

fear, and lack of confidence are emotions that can

negatively affect a student’s willingness to learn. Well

designed and delivered instruction that considers the

potential for anxiety can educe or eliminate these

fears.

(3) Adult Bring Experience – Adults possess a large

bank of previous learning comprised of formal

education, training, culture, and life experience.

 Based on this prior learning, adult learners

formulate assumptions about the world. These

assumptions can either help or hinder the learning of

new material.

(4) Adults must be Ready to Learn – WIIFM (What’s In

It For Me)

(5) Adults Learn Best in Small Groups – The collective

experience of the group adds to the process of

learning

(6) Adults Need a Supportive and Challenging environment

– Adults need a learning environment that provides them

with a sense of acceptance, respect and support. Adults

tend to shut down in a non-supportive environment.

c. Learning Styles – Learning style refers to an
individual’s preferred way of gathering, interpreting,

Skills Check Write a short description of a class you

have attended that did not consider adult learning

characteristics. You have three minutes writing time. Be

prepared to share your experience with the class and determine

which principle was violated that caused the student to resist

learning.

10

organizing, and thinking about information. There are

at least sixteen

11

models of learning styles, we will discuss only a basic

model.

(1) Instructional Preference Model – This model focuses

on the medium in which learning occurs. It assumes that

students have different preferences for receiving

information. Instruction that accounts for all three

learning styles will be the most effective.

Visual

Learners

These learners tend to learn

better when they see the subject

matter to learn. They like to

learn with photos, diagrams,

charts, physical objects or

demonstrations.

Auditory

Learners

Thos who tend to learn better

when they hear it.

Kinesthetic

Learners

These learners tend to learn

better by performing the new

task. Although they may benefit

from other methods, they learn

best when they perform a task.

When teaching a kinesthetic

learner how to swim, a lecture

is less useful than a practical

application session.

d. How Adults Learn

(1) Three Stages

(a) Context – Students need to know how a task fits

into the “big picture”

1 First, explain to the students how a task relates

to the whole job

2 Provide the details

(b) Manageable Chunks – Dividing the instruction

into small, logical pieces and identifying the

critical points.

12

(c) Pactice – The best way to learn something is to

do it. Allow the students time to practice

what they have learned. Following the steps below

produces positive results:

1 Do the task at full speed

2 Demonstrate the task slowly, emphasizing

critical points

3 Allow the student to perform the task with you

4 Allow the students to do the task on their own.

I do it fast, I do it slow, you do it with me ï now

you go.

2. EFFECTIVE COMMUNICATION

a. Communication – the act of sending and receiving messages
and providing feedback on those messages. The messages can

be verbal, nonverbal, written, or physical. Even a lack of

action can be a message! Communication is always an

exchange between two or more people.

b. Communication Process

c. Communication Techniques – The communication techniques
you need to use skillfully in the classroom are: verbal,

nonverbal, listening, and questioning. They dramatically

Message

Communication
Process

Sender
Receiver

Message/Feedback

13

affect the transfer of learning and the

instructor’s ability to maintin student attention.

(1) Verbal – There are eight speech techniques that you

should work on controlling whenever you are speaking. We

are going to look at each of them in detail. The chart

on the next page will emphasize some key points to help

you understand verbal communication.

VERBAL COMMUNICATION TECHINIQUES

VOLUME

Loudness or softness of a speaker’s

vice

If you speak too loud, you will be

overbearing

If you speak too softly, students

may not understand you

Remember, your voice always sounds

louder to you than to a listerner

RATE

Speed ant which a person speaks

ATTENTION - Change the rate of your

delivery to get your students’

attention

DIALECT

Most languages have dialects, each

with a distintive accent, grammar

and vocabulary based on regional or

ethnic speech.

Example: In Alabama parents tell

their children to stop “squinching”

their eyes while watching TV “rat”

now.

PRONOUNCIATION

People from Boston pronounce “Car”

without the “r”

ARTICULATION Articulation is the delivery of

particular speech sounds.

We habitually chop, slur, and mumble

our words, rather than enuncating

them plainly.

Example: “let me” in to “lemme”

14

FORCE

Emphasize the correct sord or

syllable. Placing emphasis on

different words or syllables can

change the meaning of a sentence.

Why, did you join the Navy?

Why, did you join the Navy?

INFLECTION

Change in the pitch or tone.

Inflection in your voice can make

you sound

ü Happy or sad

ü Angry or pleased

ü Interested or bored

PAUSE

Use pause to :

End a thought

Give students a chcance to absorb

the material

Concentrate on the next point

Dramatic impant to a statement

Don’t use pet words such as “um”,

“er” and “uh”

(2) Nonverbal Communication – Pltform Behavior

(a) Description – Nonverbal signals that cpmplement

verbal communication. The following factors can

contribute to or hinder the communication

process.

1 Factors:

a Posture – platform stance; Stay away from

the podium; stand with confidence

b Movement – use movement in moderation

c Nervousness – Techinques to overcome nervousness

1. Focus on student learning

2. Reahearsing the lesson

3. Positive mental attitude

4. Relax and Enjoy teaching

5. Be organized

15

cation process

d Gestures – Avoid lailing your arms; rubbing

your hands, cracking your knuckles

e Facial Expressions – Appear relaxed and

express enthusiasm

f Eye Contact – The most meaningful channel of

nonverbal communication. Try to establish eye

contact with the whole audience.

(3) Listening – As instructors, you need to be aware of

signals that give your students the perception that

you ae not listening to them. These barriers interrupt

the

communi Message

Instructor Barriers

(a) Student Barriers to Listening

1 Lack of Concentration

2 Listening too Hard

3 Jumping to Conclusions

4 Focusing on Delivery and Personal Appearance

Studen
t

Instructor

Message / Feedback

Communication

Process

16

(4) Questioning

(a) By asking questions throughout the lesson,

instructors can

1 Emphasize a teaching point

2 Monitor student comprehension

3 Stimulate thinking

4 Increase interest

5 Promote student participation

(b) Four Characteristics of a well Constructed Question

FOUR CHARACTERISTICS OF A WELL CONSTRUCTED QUESTION

Characteristics Description

1. Clear state in a language famililar to the students

and phrased so that the students understand

the meaning of the question.

2. Concise contains only one idea and short enough

for students to remember (not too wordy)

3. Relevent relates to the subject or material taught in

the lesson

3. Thought

Provoking

state so that the answer is not sugested in the

question; open-ended (not a yes or no

response);

(c) Four Steps for Asking Students Questions

STEPS FOR ASKING QUESTIONS

Steps Technique Description

Step 1 Ask ASK the question (call students by name)

Step 2 Pause PAUSE to allow the student time to think.

Rephrase or redirect the question if you need

to for the students to understand. Solicit

help form the other students.

Step 3 Ensure

Everyone

Heard

ENSURE EVERYONE HEARD the answer. Example:

“did everyone hear his / he answer?”

Step 4 Provide

Feedback

Inform the class whether or not the answer

was correct. Example: “that’s right” or

“good job”. Avoid saying “wrong answer” try

17

 “that wasn’t quite what I was looking for,

can someone help him/her out?”

(d) Receiving Questions From Students

STEPS FOR RECEIVING QUESTIONS

Steps Techinque Description

Step

1

Receive

Ensure students raise their hands and solicit

one student at a time (by name).

Step

2

Rephrase If the question is unclear, rephrase. Example:

“let me make sure I understood you question.

You wanted to know why bunnies are fluffy. Was

that your question?

Step

3

Ensure

the

question

was heard

“Did everyone hear PFC Lejeune’s question?”

You may rephrase the question or ask the

student to repeat the question.

Step

4

Answer You can answer the question or re-direct the

question to the entire class to allow for

student participation. Example: “that’s a

good question, can anyone answer it?”

Step

5

Verify Ask the student if the answer provided was

adequate. Example: “Did that help you?”

Skills

check

Do You think questions are important?

Explain why an instructor should ask thought

provoking questions.

What does relevent mean and give examples of thought

provoking questions.

4. PREPARE INSTRUCTIONAL ENVIRONMENT. Prior to delivering

instruction, the instructor must prepare the instructional

environment for an organized and smooth presentation to

maximize the transfer of knowledge and skills. The

instructional environment refers to the instructional

setting (classroom), media/equipment, support personnel,

student

18

materials, and the administrative functions the instructor

must perform. Whenever possible, the instructor must ensure

that the instructional setting replicates the job setting as

much as possible. Organizing and placing required equipment

or supplies achieve this, as they would be in the job

setting.

PREPARE INSTRUCTIONAL ENVIRONMENT

Set-Up

The instructor must also ensure that the

instructional setting is conducive to

learning. This is accomplished by ensuring the

following:

1. Lighting and ventilation are adequate,
media equipment is accessible, and the

climate control is functioning properly.

2. Chairs and desks are available for each
student.

3. Unnecessary distractions are removed.
4. If an outdoor area is to be used, the

instructor must survey the area to ensure

it can be prepared per the specific lesson

plan and local Standing Operating Procedure

(SOP). An alternate site should be

designated in the event the primary site

cannot be used

5. Ensure that all ORM (Operational Risk
Management) and safety considerations have

been addressed.

Prepare

Equipment

The instructor must gather and set up all the

instructional equipment required for the

presentation of the lesson. Equipment can

include items such as Digital Video Disc (DVD)

players, Liquid Crystal Display (LCD)

projectors, computers, etc. All the required

equipment is operational. If the equipment

cannot be repaired or replaced, alternate

equipment must be obtained.

Brief

Support

Personnel

1. Support personnel include assistant
instructors, demonstrators, role players,

Corpsman (when applicable), and any other

personnel who will be involved in the

presentation or support of instruction. The

instructor must brief support personnel so

that each person’s role is clearly

understood. Additionally, the learning

objectives of the lesson and any needed

preparations for instruction must also be

briefed.

2. The primary instructor is responsible for

19

 ensuring that all personnel are informed when

and where to meet. Some personnel may need to

be at the instructional area early to secure

and set up equipment or to have student

materials in place prior to the start of the

class.

3. Demonstrators should be briefed on their roles
and if time permits, a walk through of the

demonstration should be conducted prior to

instruction.

Prepare

Student

Materials

The instructor must ensure that all materials

required by the students are available, in good

condition, and ready to be distributed. These

may be student outlines (primary document that

supports the instruction) or supplemental

student materials (something other than the

student outline that is retained by the student

after instruction).

Perform

Administrative

Functions

There are several administrative functions the

instructor must address prior to implementation

of instruction. The following list presents some

of these administrative concerns:

(1) Verify the time and location of the class.

(2) Obtain the class roster.

(3) Make arrangements for monitor/visitor
seating in accordance with local SOP.

(4) Ensure appropriate security or safety
measures have been followed.

Prepare all administrative paperwork for

presentation.

Personal

Appearance

One of the last things to do before “stepping

on the platform” is looking in the mirror to

check personal appearance.

 Whether military or

civilian, an instructor must make sure that

his/her attire is neat and professional. There

is nothing worse than an instructor who appears

before a class looking sloppy and unkempt,

which in most situations distracts the

learner’s attention from the material.

5. CONDUCT REHEARSALS - Most people perform best when they are

well prepared. The success of any presentation is a direct

20

result of the amount of work that went into preparing it.

Rehearsal is the process in which an instructor practices

delivering their lesson. Rehearsing the lesson will reveal

the most effective wording, enhance the instructor’s

knowledge of the subject matter, ensure a smoother flow of

the presentation, and increase the chances for success.

 Rehearsal also provides the

instructor a gauge of how his or her delivery fits the

allocated time for the lesson.

a. Three Types of Rehearsals – Each of these can stand

alone, however, they are more effective when done in

conjunction with each other.

3 TYPES OF REHEARSALS

Individual

The individual rehearsal requires the

instructor to practice delivering the material

alone. Individual rehearsals can take place

anywhere, anytime, and at the convenience of

the instructor. Some instructors rehearse on

their way to work in their car, or in the

shower. It is recommended to videotape

individual rehearsals when possible

Small

Critical

Audience

Upon completion of an individual rehearsal, the

lesson should be presented to a small group of

people. Emotional attitudes must be

considered when selecting the audience. Ensure

the people selected will provide constructive

feedback. It is recommended to use family or

peers. The instructor should be thick-skinned

enough to accept feedback at face value. Tape

this rehearsal if possible.

Dress

The dress rehearsal should be the final

rehearsal and most important of all rehearsals.

By this point every effort should have been

made to remove any discrepancies in the lesson.

This rehearsal should be accomplished in the

instructional setting that will be used when

the actual lesson is conducted. Rehearse with

all media and equipment that will be used on

presentation day. Also, make certain any

assistant instructors or support personnel are

available to rehearse during the dress

rehearsal. As with the other two types of

rehearsals, tape this if possible.

21

b. How to Rehearse - There are several topics you would want
to remember when you rehearse. The things we are going to

discuss at this point relate to the three types of

rehearsal, but we need to address the ways in which we

can rehearse. Key factors to remember

when rehearsing;

Avoid

Memoriza

tion

Never memorize the lesson because it will

give the presentation a canned effect causing

the instructor to appear robotic. Know the

outline (conceptual framework), sequence, and

the points to be covered, but do not memorize

the lesson verbatim (word for word) from the

lesson plan. Below are some recommendations

that can help avoid memorization:

ü Read the lesson plan at least twice and
highlight words or key phrases that need

to be emphasized. If anything is

unclear, request guidance from other

instructors.

ü Research the technical manuals and
references to broaden your knowledge of

the subject.

ü Review all supplemental material.

ü Print the media (3 slides per page) and
write notes on the right hand side of

the page.

CONDUCT REHEARSALS cont.

Rehearse

by Parts

If there is any part of your lesson with

which you feel uncomfortable or feel you need

more practice with, you should rehearse that

part separately from the rest of your lesson

until you feel confident with that part.

22

Rehearse

for

Criticis

m

Rehearse

the

Whole

Lesson

Rehearse your lesson for the sake of

criticism in front of an audience. This

audience should be fellow instructors or

curriculum developers responsible for the

development of the lessons.

After the instructor rehearses and is

comfortable with the different parts, the

lesson should be rehearsed from start to

finish. An instructor can get a false sense

of security when he or she is comfortable

rehearsing only specific parts. This is

essential to ensure that the lesson flows

smoothly.

c. Evidence of Rehearsal - Let’s look at some of the
topics that indicate whether or not you have rehearsed.

 It is

important to note that a lack of rehearsal may cause

students to form negative opinions regarding the

lesson, the instructor's professionalism and abilities,

and the course or instructional program (student

barriers). However, proper rehearsal will produce the

following positive results.

EVIDENCE OF REHEARSAL

Item Indicators

Presentati

on Flowed

Smoothly

If the entire presentation flows smoothly,

it is most likely due to instructor

rehearsal. Conversely, if the

presentation is choppy or disjointed, it

can be presumed that the instructor did

not rehearse appropriately.

23

Instructor

Appears

Knowledgea

ble

When an instructor appears knowledgeable

about the subject matter, it is evidence

of rehearsal.

Instructor

Appears

Comfortabl

e

The next consideration is whether or not

the instructor appears comfortable in the

classroom. The instructor should know

where all the equipment and media are

located and the presentation should not be

interrupted because the instructor could

not operate the equipment or media. If the

instructor appears relaxed while

delivering the presentation then he or she

most likely spent enough time rehearsing.

Time Limit Further evidence of rehearsal is the

effective delivery of the instruction

within the time allocated. If the

instructor remains within the time limit

then it is most likely due to rehearsal.

Reference:

SAT Manual Chapter 4

24

UNITED STATES MARINE CORPS

Field Medical Training Battalion

Camp Pendleton

Conduct a Lesson

TERMINAL LEARNING OBJECTIVES

1. With the aid of references and given instructional materials,

conduct the lesson, per the SAT manual (TCCC .21.09)

ENABLING LEARNING OBJECTIVES

1. With the aid of references, and given instructional
materials, employ facilitation technique, per the SAT Manual.

 (TCCC

.21.09a)

2. With the aid of references, and given instructional
materials, present the introduction, per the SAT Manual.

 (TCCC.21.09b)

3. With the aid of references, and given instructional
materials, present the body, per the SAT Manual.

 (TCCC.21.09c)

4. Without the aid of references, and given a list of
choices, match the six common instructional methods, per

the SAT Manual. (TCCC .21.09d)

5. With the aid of references, and given instructional
materials, employ an informal lecture, per the SAT Manual.

 (TCCC

.21.09e)

6. With the aid of references, and given instructional
materials, employ a demonstration, per the SAT Manual. (TCCC

.21.09f)

7. With the aid of references, and given instructional
materials, employ a practical application, per the SAT

Manual. (TCCC

.21.09g)

8. With the aid of references, and given instructional
materials, present the summary, per the SAT Manual. (TCCC

.21.09h)

25

1. FACILITATION TECHNIQUES

a. Transfer of learning refers to the extent students learn
material / skills in the instructional setting that can

be readily applied on the job. The instructor

influences the transfer of learning through facilitation

techniques.

b. Facilitation Techniques – The way a lesson is

presented will influence the success of the

instruction. The

instructor should strive to provide:

FACILITATION TECHNIQUES

Real World

Relevance

Whenever possible, maximize the similarity between

the instruction and the job situation to show

relevance. The instructor can also physically

organize the instructional environment to create a

realistic job setting for instruction.

Student

Focus

The most common attention-getting techniques used

by instructors are:

ü Direct Attention – It consists of directing
student’s attention to what you’ve said or will

say through the use of verbal statements,

gesture, or even a pause. For example: “Know

this diagram well” or a sudden movement. A

combination is even more effective. Do not

overuse these techniques.

ü Present Concept from Simple to Complex – Discuss
basic principles before introducing complicated

details. For example: Teaching common combat

injuries before teaching casualty assessment.

Control

Lesson

ü Ensure the objectives are met

ü Control discussion/question to the focus of
the class

ü Create a comfortable environment

ü Use discretion/tact when dealing with
inappropriate or disruptive behavior

26

Motivation

Techniques

Give Recognition; Serve as a Good Role Model –

PACTICE WHAT YOU PREACH

Have high but Reasonable Expectations for Students;

Recognize potential in Students; Providing Examples

and Analogies; Recognizing Individual Differences

Providing Feedback

Interaction

with

Students

Learning is an active process for the student. The

instructor should strive to involve students in the

instruction process. The following are some key

points to aid in this process:

ü Be aware of students’ prior knowledge

ü How learning will be applied to the job
ü Probe throughout your lesson to increase

interaction

ü Have students answer each other’s questions
whenever possible.

2. PRESENT THE INTRODUCTION

a. Contents – As an instructor, there is a certain routine
that should be followed in order to present the elements

of a period of instruction. It is your

responsibility to ensure the information is delivered

correctly, even if there is and error in the lesson plan.

 The first component to be

delivered in the lesson plan is the introduction.

The instructor does this by covering the seven elements of

an introduction. Once the introduction is completed, the

instructor begins teaching the body of the lesson and

concludes with a summary.

b. Sequence – The seven elements must be mentioned in
sequence as a structured event utilizing the acronym

GOLMEST (Gain Attention, Overview, Learning Objectives,

Method/Media, Evaluation, Safety/Cease Training Brief, and

Transition). The instructor must complete the introduction

before presenting the body of the lesson.

c. Elements – The seven elements of the introduction

(1) Gain Attention (WIIFM)

(a) Must capture the students’ attention

(b) Creative and compelling

(c) Relate to the lesson

27

(d) Contain a relevant WIIF(What In It For Me)

(2) Overview

(a) Purpose of the lesson

(b) Identify the conceptual framework

1 State main ideas covered in the lesson

(3) Learning Objectives

(a) Identify the TLO(s) and ELO(s)

(b) Ensure the student understand what is expected

of them

(4) Method/Media

(a) Identify what method(s) of instruction that will

be utilized in this lesson

(b) Address any administrative instructions

1 Discussion rules

2 Games that might be used

3 Address Instructional Review Forms (IRFs)

(5) Evaluation

(a) Identify how, when, and where they will be evaluated

(6) Safety/Cease training Brief

(a) Emphasize any safety controls

(b) Identify criteria for calling a cease training,

NA is lecture only.

(7) Transition

(a) Close the introduction by asking for any questions

(b) Check understanding of instructions

(c) Introduce the first main idea

28

GOLMEST

Gain Attention
- Compelling

- WIIFM

Overview
- Introduce Self

- State Purpose

- Introduce Main Ideas

Learning

Objectives

- “Take a few minutes and read your

Learning Objectives.”

- “Are there any questions on the

Learning Objectives?”

Methods / Media
- Informal Lecture

- Demonstration

- Practical Application

- Computer Aided Graphics

- Actual Object

- Assistant Instructor

- Instructor Rating Form (IRF)

instructions

Evaluation
- Knowledge / Performance Based

- Classroom

- What time

- What day

Safety / Cease

Training

- “There are no Safety / Cease Training

involved with this class.”

Transition
- “Any questions about what I am going

to teach, how I am going to teach it,

or how you will be tested on it?”

29

3. PRESENT THE BODY AND SUMMARY

a. Present the Body – Present the body of the lesson after

you present the introduction

b. Main Ideas

(1) Flow Smoothly - Same sequence as the learning

objectives or a logical sequence

(2) Meat and Potatoes – What the students needs to learn

(3) Subject Matter Expert – The instructor must know

the content inside and out

(a) Deliver the content utilizing the facilitation

methods, communication, and questioning

techinques.

c. Delivering Transitions

(1) Two types of Transitions

2 TYPES of TRANSITION

Full

Transition

This allows the instructor to form “bridges” that

reinforce the conceptual framework. It also

enables the insstructor to probe for understanding

and gather feedback from students before opening

the next main idea.

1. Review – Review main idea

2. Probe – Ask overhead question (question posed to
the entire class). Allow students an opportunity

to ask questions. Ask at least one direct

questions from the content of the last main idea.

3. Introduce – Next main idea

Interim

Transition

1. Review – Main idea before break

2. Introduce - Introduce next main idea. No

probing.

30

d. Summary – Once finished with the last main idea, trasition
into the summary. In the summary, the instructor must

mention all main ideas that were covered in the lesson.

Provide closure that explains why the student just sat

through the lesson. Then provide closing instructions. Do

not reteach any information or introduce any new ideas. DO

NOT probe for any questions.

4. INSTRUCTIONAL METHODS

a. Description – The six common instructional methods used
are lecture, demonstration, practical application, and

guided discussion, role-play, and case study methods. Below

are brief descriptions of each one.

b. Six Common Methods

Common Method Examples

Lecture

Formal – Given to large groups; no active

participation by students

Informal – Given to smaller groups;

Interactive learning experience

Briefing – Formal or Informal lesson purpose only

Guest Lecture – Expert in a specific field.

Example: Inviting a Psychiatrist to talk about

Combat Stress Disorder.

Demonstration

Used to enable students the opportunity to

observe a procedure, sequence of events,

technique or operation. The emphasis is on

both showing and explaining each step at a pace

appropriate to learning. Example: Demonstrate how

to apply a CAT tourniquet.

Practical

Application

A method of practice used to reinforce a skill

or a task as it relates to the work place. The

student should be supervised and then provided

feedback to determine is more practice is

needed. This method generally follows an

instructor demonstration and the student

replicates the instructor alone or in teams.

31

Guided

Discussion

An interactive method used to develop concepts

and principles through a group process.

Role-play

An interactive method that requires students

to assume active roles in a low risk simulated

situation that involves realistic behaviors.

Useful in teaching the development of

interpersonal skills (e.g. leadership or

counseling skill).

Case Study

This method enables students to learn from the

experiences of others. Excellent method for

bringing together multiple learning points under

a culmination exercise.

REFERENCES:

Formal Instructor School Course, MCCSSS

SAT Manual

32

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

COMBAT APPLICATION TOURNIQUET

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

33

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION: Imagine walking into your house and it’s

flooded with soapy water. What is your first response? I

personally would find the shut-off valve and cut it off. At the

end of this lesson you will understand why it is important to

be familiar with the CAT(Combat Application Tourniquet). At the

end of this lesson you will understand why it is important to

be familiar with the CAT.

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

apply a CAT. We will do this by reviewing the definition, the

purpose and the application of the CAT.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) With the aid of references and given a Combat
Application Tourniquet, apply the CAT to control

hemorrhage in a combat environment, per the

references.(0103)

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description
or title, identify the definition of the Combat Application

Tourniquet, per the student handout. (0103a)

2) Without the aid of references, given a description
or title, identify the purpose of the Combat Application

Tourniquet, per the student handout. (0103b)

INSTRUCTOR NOTE

Introduce the learning objectives.

34

3) Without the aid of references, given a Combat
Application Tourniquet, apply the tourniquet

effectively, per the student handout. (0103c)

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss the application of

the Combat Application Tourniquet.

(ON SLIDE #5)

BODY (10 Min)

1. Combat Application Tourniquet (10 Min)

a. Definition- A one-handed tourniquet. This is the

number one choice of tourniquet to issue to all

combatants because of its lightweight, easy to use,

one-handed application and less painful.

b. Purpose: To control life-threatening extremity bleeding.

(ON SLIDE #6)

c. Practical Application:

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

35

Step 1- Place wounded extremity through the loop of the

Omni-tape band.

(ON SLIDE #7)

Step 2- Place tourniquet above the injury site.

(ON SLIDE #8)

Step 3- Pull the free running end of the omni-tape band

Tight and securely fasten it back on itself.

(ON SLIDE #9)

Step 4- Adhere omni-tape completely around band the clip

Is reached.

(ON SLIDE #10)

Step 5- Twist the windlass rod until the bleeding has

stopped.

(ON SLIDE #11)

Step 6- Lock the rod in place with the windlass clip.

(ON SLIDE #12)

Step 7- For small extremities, continue to adhere the

Omni-tape band around the extremity and over

the Windlass rod.

(ON SLIDE #13)

Step 8- Grasp the windlass strap, pull it tight, and

adhere it to the Velcro on the windlass clip.

(ON SLIDE #14)

INTERIM TRANSITION: We just covered the definition, purpose and

application of a CAT tourniquet, are there any questions? Now

let’s move on to the demonstration of how to apply a CAT. If

you cant see please come up front.

(ON SLIDE #15)

INSTRUCTOR NOTE

Conduct the following demonstration.

36

(ON SLIDE #16)

INTERIM TRANSITION: Now you have seen how to apply a CAT, are

there any questions on how to apply it. Let’s move on to

practical application

(ON SLIDE #17)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students apply a CAT.

S:I – 6:1. The students have 4 minutes to practice

STUDENT ROLE: Have the students use a mannequin as a casualty

and practice the application of a pressure dressing.

INSTRUCTORS ROLE: Supervise the practical application and

encourage the students to ask questions. 1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training
if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

DEMONSTRATION. The purpose of the demonstration is to show the

students how to apply a CAT to a patient with life-threatening

extremity hemorrhage.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Apply CAT step by step and verbalize each

step. Make sure all the students have a clear view and are close

enough to hear the demonstration.

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of applying a pressure dressing.

37

(ON SLIDE #18)

TRANSITION: So far, we have discussed, demonstrated and done

practical application of a CAT. Are there any questions?

QUESTION: What is the purpose of a CAT? ANSWER: To control life-

threatening extremity bleeding. Now let’s summarize what we have

learned today.

(ON SLIDE #19)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

applying of a CAT. With the information you have learned today,

I am confident that you will be able to provide the best medical

care for your Marines. Those students with IRFs please fill them

out completely, the rest of you take a 10-minute break.

38

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

NASOPHARYNGEAL AIRWAY

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

39

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION. Would you use a straw to water your lawn?

No! You would use a garden hose. Would you feed a garden hose

down a casualty’s nostrils? No! Well, I hope you wouldn’t. What

is the adjunct of choice for a compromised airway? At the end

of this lesson, you will know the appropriate treatment for a

casualty who may need assistance.

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

insert a nasopharyngeal airway (NPA) adjunct. We will do this

by reviewing the definition, the purpose and insertion of a

nasopharyngeal airway adjunct.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) Given a casualty with a compromised airway and
standard field medical equipment set, maintain a

casualty’s airway to prevent further injury or death.

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description
or title, identify the definition of a nasopharyngeal

airway adjunct, per the student handout. (0103a)

2) Without the aid of references, given a description
or title, identify the purpose of the nasopharyngeal airway

adjunct, per the student handout. (0103b)

INSTRUCTOR NOTE

Introduce the learning objectives.

40

3) Without the aid of references, given a simulated
casualty with an obstructed airway, insert a

nasopharyngeal airway to maintain an open airway, per the

student handout. (0103c)

4) Without the aid of references, given a
simulated casualty with a compromised airway and

standard field medical equipment and supplies,

maintain a casualty’s airway, per the student handout

(0103d)

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss nasopharyngeal

airway.

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

41

(ON SLIDE #5)

BODY (10 Min)

1. Nasopharyngeal (10 Min)

a. Definition- A soft, rubber-like (latex) device that

is inserted through one of the nares and then along the

curvature of the posterior wall of the nasopharynx and

oropharynx.

b. Purpose: Used on casualty who is unable to

maintain his/her airway.

(ON SLIDE #6)

c. Practical Application:

Step 1- Select appropriate size

Step 2- Lube NPA

Step 3- Insert NPA along floor of nasal cavity

Step 4- Use back and forth method, if you meet

if you meet resistance

Step 5- DO NOT force, use other nostril

Step 6- If patient gags, slightly withdraw

Step 7- Evaluate effectiveness

(ON SLIDE #7)

INTERIM TRANSITION: We just covered the definition, purpose and

insertion of an NPA, are there any questions? Now let’s move on

to the demonstration of how to insert an NPA. If you cant see

please come up front.

(ON SLIDE #8)

INSTRUCTOR NOTE

Conduct the following demonstration.

42

(ON SLIDE #9)

INTERIM TRANSITION: Now you have seen how to insert an NPA, are

there any questions on how to insert it. Let’s move on to

practical application

(ON SLIDE #10)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students insert a nasopharyngeal

airway. S:I – 6:1. The students have 4 minutes to

practice

STUDENT ROLE: Have the students use a mannequin as a casualty

and practice the insertion of an NPA.

INSTRUCTORS ROLE: Supervise the practical application and

encourage the students to ask questions.

1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training
if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

DEMONSTRATION. The purpose of the demonstration is to show the

students how to insert a nasopharyngeal airway for a patient who

is unable to maintain his/her airway.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Insert an NPA step by step and verbalize each

step. Make sure all the students have a clear view and are close

enough to hear the demonstration.

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of inserting a nasopharyngeal airway.

43

(ON SLIDE #11)

TRANSITION: So far, we have discussed, demonstrated and done

practical application on how to insert an NPA. Are there any

questions? QUESTION: What is the first step when inserting an

NPA? ANSWER: Select the appropriate size. Now let’s summarize

what we have learned today.

(ON SLIDE #12)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

insertion of an NPA adjunct. With the information you have

learned today, I am confident that you will be able to provide

the best medical care for your Marines. Those students with

IRFs please fill them out completely, the rest of you take a

10- minute break.

44

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

PRESSURE DRESSING

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

45

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION: What is your first instinct when you see

external bleeding? (Pause and receive responses) At the end

of this course you will gain the proper knowledge on what to

do when you are in this situation.

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

apply a Pressure Dressing to an open wound. We will do this by

reviewing the definition, the purpose and the application of a

pressure dressing.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) Given a casualty with a life-threatening hemorrhage
in a combat environment and standard field medical

equipment set, manage life-threatening hemorrhage, to

prevent further injury or death.(0103)

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description
or title, identify the definition of a pressure dressing,

per the student handout. (0103a)

2) Without the aid of references, given a description
or title, identify the purpose of a pressure dressing, per

the student handout. (0103b)

INSTRUCTOR NOTE

Introduce the learning objectives.

46

3) Without the aid of references, given a simulated
casualty with life-threatening hemorrhage, apply a

pressure dressing, per the student handout. (0103c)

4) Without the aid of references, given a simulated
casualty with life-threatening and standard field medical

equipment and supplies, manage hemorrhage, per the

student handout (0103d)

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss the application of a

pressure dressing.

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

47

(ON SLIDE #5)

BODY (10 Min)

1. Pressure Dressing (10 Min)

a. Definition- Pressure exerted over the wound by the hand

or by the application of a pressure dressing. This is the

most effective way to control non-extremity life-

threatening external hemorrhage.

b. Purpose: To control life-threatening bleeding.

(ON SLIDE #6)

c. Practical Application:

Step 1- Place dressing over wound, cover entire wound.

Step 2- Using a bandage, cover the entire dressing.

(ON SLIDE #7)

Step 3- Assess circulator status by checking for distal

Pulses on extremities.

Step 4- Ensure the dressing has not become saturated

with blood.

a) Do not remove the first dressing.
b) Apply a second pressure dressing over the

first

Step 5- Monitor patient

(ON SLIDE #8)

INTERIM TRANSITION: We just covered the definition, purpose and

application of a Pressure dressing, are there any questions?

Now let’s move on to the demonstration of how to apply a

Pressure dressing. If you cant see please come up front.

(ON SLIDE #9)

INSTRUCTOR NOTE

Conduct the following demonstration.

48

DEMONSTRATION. The purpose of the demonstration is to show the

students how to apply a pressure dressing to a patient with

life-threatening hemorrhage.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Apply Pressure dressing step by step and

verbalize each step. Make sure all the students have a

clear view and are close enough to hear the demonstration.

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of applying a pressure dressing.

(ON SLIDE #10)

INTERIM TRANSITION: Now you have seen how to apply a pressure

dressing, are there any questions on how to apply it. Let’s

move on to practical application

(ON SLIDE #11)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students apply a pressure

dressing. S:I – 6:1. The students have 4 minutes

to practice

STUDENT ROLE: Have the students use a mannequin as a casualty

and practice the application of a pressure dressing.

INSTRUCTORS ROLE: Supervise the practical application and

encourage the students to ask questions.

1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training
if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

49

(ON SLIDE #12)

TRANSITION: So far, we have discussed, demonstrated and done

practical application of a pressure dressing. Are there any

questions? QUESTION: What is the purpose of a pressure dressing?

ANSWER: To control life-threatening bleeding. Now let’s

summarize what we have learned today.

(ON SLIDE #13)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

applying of a pressure dressing. With the information you have

learned today, I am confident that you will be able to provide

the best medical care for your Marines. Those students with IRFs

please fill them out completely, the rest of you take a 10-

minute break.

50

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

HEMCON DRESSING

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

51

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION: What is the best type of tape used if you

want to secure your cat to the wall? (Pause and wait for

response) Answer: duck tape or will vary. If you had a choice

between sterile 4x4 or a HemCon dressing which would you

choose?

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

apply a HemCon dressing to an open wound. We will do this by

reviewing the definition, the purpose and the application of a

HemCon.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) Given a casualty with life-threatening hemorrhage in
a combat environment and standard field medical equipment

and supplies, manage life-threatening hemorrhage, to

prevent further injury or death (0103)

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description
or title, identify the definition of the HemCon dressing,

per the student handout. (0103a)

INSTRUCTOR NOTE

Introduce the learning objectives.

52

2) Without the aid of references, given a description
or title, identify the purpose of the HemCon dressing, per

the student handout. (0103b)

3) Without the aid of references, given a simulated
casualty with life-threatening hemorrhage, apply a

HemCon dressing, per the student handout. (0103c)

4. Without the aid of references, given a simulated
casualty with life-threatening hemorrhage and standard

field medical equipment and supplies, manage hemorrhage,

per the student handout.

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss the application of

the Combat Application Tourniquet.

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

53

(ON SLIDE #5)

BODY (10 Min)

1. HemCon Dressing (10 Min)

a. Definition- The Chitosan side of the dressing promotes

hemostasis by forming a strong durable clot to moderate

and severe external hemorrhage. It also seals the

injury site to further bleeding. .

b. Purpose: To control life-threatening bleeding.

(ON SLIDE #6)

c. Practical Application:

Step 1- Remove dressing from packaging.

(ON SLIDE #7)

Step 2- Place Chitosan side(non-vinyl side) into the

wound at the site of the bleeding. To improve

pliability and flexibility, it is encouraged

that the user kneads and bend the dressing prior

to need for use .

(ON SLIDE #8)

Step 3- Apply steady, even pressure over the wound.

Step 4- Hold pressure for two minutes or until dressing

Adheres and bleeding stops. The dressing will

“melt” into the wound.

Step 5- Slowly remove hands from dressing

Note: Once applied and in contact with the

Blood and other fluids, you have less than

30 seconds to adjust or reposition the

bandage.

Step 6- Evaluate effectiveness.

(ON SLIDE #9)

INTERIM TRANSITION: We just covered the definition, purpose and

application of a Hemcon dressing, are there any questions? Now

let’s move on to the demonstration of how to apply a Hemcon

dressing. If you cant see please come up front.

54

(ON SLIDE #10)

(ON SLIDE #11)

INTERIM TRANSITION: Now you have seen how to apply a HemCon

dressing, are there any questions on how to apply it. Let’s

move on to practical application

(ON SLIDE #12)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students apply a HemCon dressing.

S:I – 6:1. The students have 4 minutes to

practice

STUDENT ROLE: Have the students use a mannequin as a casualty

and practice the application of a pressure dressing.

INSTRUCTORS ROLE: Supervise the practical application and

encourage the students to ask questions.

1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training
if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

DEMONSTRATION. The purpose of the demonstration is to show the

students how to apply a HemCon dressing to a patient with life-

threatening hemorrhage.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Apply HemCon step by step and verbalize each

step. Make sure all the students have a clear view and are close

enough to hear the demonstration.

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of applying a pressure dressing.

INSTRUCTOR NOTE

Conduct the following demonstration.

55

(ON SLIDE #13)

TRANSITION: So far, we have discussed, demonstrated and done

practical application of a HemCon dressing. Are there any

questions? QUESTION: What is the purpose of a HemCon dressing?

ANSWER: To control life-threatening hemorrhage. Now let’s

summarize what we have learned today.

(ON SLIDE #14)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

applying of a HemCon dressing. With the information you have

learned today, I am confident that you will be able to provide

the best medical care for your Marines. Those students with IRFs

please fill them out completely, the rest of you take a 10-

minute break

56

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

OCCLUSIVE DRESSING

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

57

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION. With penetrating chest trauma you have to

think quickly, your patient is losing precious oxygen! You have

to find that hole and plug it. But with what? At the end of

this lesson, you will know the appropriate treatment for a

casualty who may need assistance.

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

apply an occlusive dressing to a patient with penetrating chest

trauma. We will do this by reviewing the definition, the

purpose and the application of a occlusive dressing.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) Given a casualty with a penetrating chest trauma
and standard field medical equipment set, manage

penetrating chest injuries to prevent further injury or

death.

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description
or title, identify the definition of a occlusive dressing,

per the student handout. (0103a)

2) Without the aid of references, given a description or
title, identify the purpose of a occlusive dressing, per

the student handout. (0103b)

INSTRUCTOR NOTE

Introduce the learning objectives.

58

3) Without the aid of references, given a simulated
casualty with an obstructed airway, apply an occlusive

dressing to manage penetrating chest trauma, per the

student handout. (0103c)

4) Without the aid of references, given a simulated
casualty with a penetrating chest injury and standard

field medical equipment and supplies, manage penetrating

chest injuries, per the student handout. (0103d)

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss nasopharyngeal

airway.

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

59

(ON SLIDE #5)

BODY (10 Min)

1. Occlusive Dressing (10 Min)

b. Purpose: Used on casualty with penetrating trauma to

the chest, to prevent a tension pneumothorax.

(ON SLIDE #6)

c. Practical Application:

Step 1- Identify the wound.

Step 2- Wipe off excess fluid from wound.

(ON SLIDE #7)

Step 3- Place occlusive dressing over wound, ensure the

entire wound is covered.

Step 4- Tape down all four sides.

Step 5- Check for an exit wound, if found, apply an

occlusive dressing.

Step 6- Evaluate effectiveness

(ON SLIDE #8)

INTERIM TRANSITION: So far today we have discussed the

definition, purpose and how to apply an occlusive dressing.

Are there any questions? Now lets see how to apply an

occlusive dressing. If you cant see, move up to the front.

(ON SLIDE #9)

INSTRUCTOR NOTE

Conduct the following demonstration.

a. Definition- An occlusive dressing is

tight trauma

dressing

generally made with

a seal, and as a

result of gauze

pads.

used in first-

aid.

waxy coating so

as

an air- and water-

These dressings

are to provide a

total do not have the absorbent
properties

60

(ON SLIDE #10)

INTERIM TRANSITION: Now you have seen how to apply a occlusive

dressing, are there any questions on how to apply one? Let’s

move on to practical application.

(ON SLIDE #11)

(ON SLIDE #12)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students

S:I – 6:1. The students

STUDENT ROLE: Have the and practice applying
a

apply an occlusive dressing.

have 4 minutes to practice.

students use a mannequin as a

casualty occlusive dressing.

INSTRUCTORS ROLE: Supervise the practical application

and

encourage the students to ask questions. 1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training
if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

DEMONSTRATION. The purpose of the demonstration is to show

the

students how to apply an occlusive dressing for a patient

with penetrating chest trauma.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Apply an occlusive dressing step by verbalize each step. Make sure all the students have

a

view and are close enough to hear the demonstration.

step

and

clear

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of inserting a nasopharyngeal airway.

61

TRANSITION: So far, we have discussed, demonstrated and done

practical application on how to apply an occlusive dressing. Are

there any questions? QUESTION: What is the purpose of a

occlusive dressing? ANSWER: To prevent a tension pneumothorax.

Now let’s summarize what we have learned today.

(ON SLIDE #13)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

application of an occlusive dressing. With the information you

have learned today, I am confident that you will be able to

provide the best medical care for your Marines. Those students

with IRFs please fill them out completely, the rest of you take

a 10-minute break.

62

UNITED STATES MARINE CORPS
FIELD MEDICAL TRAINING BATTALION

TRAINING COMMAND

BOX 21010

CAMP PENDLETON, CA 92055-1010

LESSON PLAN

QUIK CLOT

COMBAT LIFESAVER COURSE/TACTICAL COMBAT CASUALTY CARE

08/05/2008

APPROVED BY DATE

63

INTRODUCTION (3 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION. Do you remember the bounty commercial?

Remember how the bounty brand absorbs the spill faster than

the other brand? At the end of this lesson, you will

understand why Quik clot is an effective Hemorrhage control

method.

(ON SLIDE #2)

2. OVERVIEW. Good morning/afternoon my name is . The

purpose of this lesson is to give you the knowledge on how to

apply Quik clot to an open wound. We will do this by reviewing

the definition, the purpose and application of Quik clot.

(ON SLIDE #3)

3. LEARNING OBJECTIVES.

TERMINAL LEARNING OBJECTIVE.

1) Given a casualty with a life-threatening hemorrhage
in a combat environment and standard field medical

equipment set, manage life-threatening hemorrhage, to

prevent further injury or death.

ENABLING LEARNING OBJECTIVES

1) Without the aid of references, given a description or
title, identify the definition of Quik clot, per the

student handout. (0103a)

2) Without the aid of references, given a description
or title, identify the purpose of Quik clot, per the

student handout. (0103b)

INSTRUCTOR NOTE

Introduce the learning objectives.

64

3) Without the aid of references, given a simulated
casualty with life-threatening hemorrhage, apply Quik

clot to an open wound, per the student handout. (0103c)

4) Without the aid of references, given a simulated
casualty with life-threatening and standard field medical

equipment and supplies, manage hemorrhage, per the

student handout (0103d)

4. METHOD/MEDIA. This lesson will be taught using informal

lecture, demonstration and practical application methods.

This lesson will be assisted by a power point presentation,

mannequins, and the student handout you have in your hands

5. EVALUATION. You will be evaluated on this lesson by a

performance based examination on (DD/MM) in classroom at

 .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety

brief or ceased training associated.

(ON SLIDE #4)

TRANSITION: Are there any questions relating to how this lesson

will be conducted or how you will be evaluated? (pause and

receive questions), if not, let’s discuss the application of

Quick clot to an open wound.

INSTRUCTOR NOTE

Explain the Instructional Rating Forms to the students.

65

(ON SLIDE #5)

BODY (10 Min)

1. Quik clot (10 Min)

a. Definition- A powder that works through the

adsorption of liquid in blood.

b. Purpose: To control life-threatening bleeding.

(ON SLIDE #6)

c. Practical Application:

Step 1- Wipe site of excess fluid

(ON SLIDE #7)

Step 2- Pour Quik clot in a back and forth motion onto

the source of bleeding

(ON SLIDE #8)

Step 3- Immediately bandage wound and apply firm direct

pressure.

(ON SLIDE #9)

Step 4- Attach Quik clot to patient before transport.

Step 5- Evaluate effectiveness

(ON SLIDE #10)

INTERIM TRANSITION: We just covered the definition, purpose and

application of Quik Clot, are there any questions? Now let’s

move on to the demonstration of how to apply Quik Clot. If you

cant see please come up front.

(ON SLIDE #11)

INSTRUCTOR NOTE

Conduct the following demonstration.

66

(ON SLIDE #12)

INTERIM TRANSITION: Now you have seen how to apply Quik clot,

are there any questions on how to apply it. Let’s move on to

practical application

(ON SLIDE #13)

PRACTICAL APPLICATION. The purpose of the practical

application

is to have the students apply Quik clot.

S:I – 6:1. The students have 4 minutes to practice

STUDENT ROLE: Have the students use a mannequin as a casualty

and practice the application of Quik clot.

INSTRUCTORS ROLE: Supervise the practical application and

encourage the students to ask questions. 1.

any

2.

Safety
Brief:

Don BSI. Anybody can call cease training

if unsafe act or situations occur.

Supervision and Guidance: Instructors walk around to answer

questions.

3. Debrief: Allow questions or comments, provide guidance

and review the objectives of the practical application.

INSTRUCTOR NOTE

Introduce the following practical application.

DEMONSTRATION. The purpose of the demonstration is to show

the

students how to apply Quik clot to a patient with

life- threatening hemorrhage.

S:I – 6:1. The demonstration will take approximately 1 minute.

STUDENTS ROLE: Watch the instructor’s demonstration.

INSTRUCTORS ROLE: Apply each step. Make sure

all

close enough to hear

the

Quik clot step by step and verbalize

the students have a clear view and

are demonstration.

1. Safety Brief: Don BSI. Call for cease training if any

unsafe act or situation presents itself.

2. Supervision and Guidance: Encourage interaction. Ensure all

students grasp the concept of applying Quick clot.

67

(ON SLIDE #14)

TRANSITION: So far, we have discussed, demonstrated and done

practical application of Quik clot. Are there any questions?

QUESTION: What is the purpose of Quik clot? ANSWER: To

control life-threatening bleeding. Now let’s summarize what

we have learned today.

(ON SLIDE #15)

SUMMARY. (2 MIN)

So far, we have covered the definition, purpose and

applying of a Quik clot. With the information you have learned

today, I am confident that you will be able to provide the best

medical care for your Marines. Those students with IRFs please

fill them out completely, the rest of you take a 10-minute

break.

Syst ems Approach To Training Manual Appendices

INSTRUCTIONAL RATING FORM

One way instruction is improved is by sampling student reaction to the instruction. To assist in improving this lesson, please
answer the following questions. This will assist the school in improving our courses.

Instructor: Date:

Course: Lesson:

INSTRUCTIONS: Circle the answer that indicates your level of agreement or disagreement as follows: Strongly Disagree = 1, Disagree=2,
Agree=3, and Strongly Agree=4. Please explain in the section labeled comments any ratings of 1 or 2. If the question is not applicable, then
circle NA.

1. INSTRUCTOR Strongly Disagree Agree Strongly NA

 Disagree Agree
a. The instructor showed a thorough knowledge of the lesson material. 1 2 3 4 NA

b. The instructor communicated the lesson material in a way that could
be easily understood.

1 2 3 4 NA

c. The instructor gave precise instructions concerning in-class

1

2

3

4

NA
exercises.

d. The instructor encouraged student participation. 1 2 3 4 NA

e. Student’s questions were answered in a professional (not
demeaning to the student) manner.

1 2 3 4 NA

2. LESSON CONTENT

a. The content was presented at the right pace. 1 2 3 4 NA

b. The student outline aided my understanding of the content covered. 1 2 3 4 NA

c. The environment of the class was interactive. 1 2 3 4 NA

3. SAFETY

a. Lesson related safety to job performance. 1 2 3 4 NA

b. Cease Training procedures were adequately explained. 1 2 3 4 NA

c. Safety precautions were reemphasized prior to commencing tasks. 1 2 3 4 NA

d. Safety was paramount at all times. 1 2 3 4 NA

e. Equipment/material was safe for use. 1 2 3 4 NA

4. METHODS/MEDIA:
a. The in-class exercises required in the course were worthwhile

learning experiences.
1 2 3 4 NA

b. The way that the class material was presented enhanced my ability
to learn/perform the concept/task.

I especially liked the method.

1

2

3

4

NA

c. The media complimented instruction. 1 2 3 4 NA

5. STUDENT: Circle the answer that best describes your knowledge level.

a. My knowledge of the content prior to this class was None Very Little Avera Above Expert

 ge Average
 None Very Little Avera Above Expert

b. My knowledge of the content after completing the class was
 ge Average

Name Parent Unit:

Overall Comments/Suggestions for the Class (use back of form if more space is needed):

D-2

Systems Approach To Training Manual Appendices

INSTRUCTOR EVALUATION CHECKLIST

NAME: RANK: DATE:

COURSE: LESSON TITLE:

EVALUATION: Rehearsal 1 2 3 Presentation Certification (if applicable)

Quarter 1 2 3 4

INSTRUCTIONS: Evaluate each item on the checklist as YES, NI, (Needs Improvement), NO or NA (Not
Applicable).

1. INTRODUCTION YES NI NO NA COMMENTS
a. Gain Attention. Presented effectively; relates to LO's
b. WIIFM. Established need for students to listen.
c. Overview . Identified purpose of lesson and main points.
d. Learning Objectives. Introduced the learning

objectives.

e. Method/Media. Identified specific method(s)/media
used.

f. Administrative Instructions. IRF's, any other rules, etc.
g. Evaluation. Identified how and when evaluation would

occur.

h. Transition. Closed introduction and opened main idea.
i. Safety Brief (if applicable). Safety

precautions/controls and Cease Training Criteria are
explained.

2. BODY YES NI NO NA
a. Lesson Plan. Followed lesson plan.
b. Examples . Clarified teaching points through use of

examples.

c. Transitions. Closed main idea and opened next.
d. Probed. Used questions to check learning in transitions.

3. SUMMARY YES NI NO NA
a. Review Main Ideas. Reviewed conceptual framework.
b. Provide Closure. Reaffirm importance of content.
c. Closing Instructions. Clear and concise.

4. PROBING/QUESTION & ANSWER TECHNIQUES YES NI NO NA
a. Probing. Used probing questions throughout.
b. Response. Responded effectively to student's

questions/inputs.

c. Response. Responded to areas of confusion.
d. Questioning Techniques. Assessed student learning.

5. FACILITATION TECHNIQUES YES NI NO NA
a. Real World. Provided real world relevancy.
b. Participation. Encouraged student participation.
c. Interaction. Provided intellectual stimulation with

students.

d. Motivation. Used motivation techniques to monitor
activity progress toward meeting lesson purpose.

e. Focus. Established and maintained student attention.
f. Instructions. Clear and concise for exercises/PA's

6. METHOD YES NI NO NA
a. Method employment. States purpose and desired

outcome. Employs effectively.

b. Safety Brief (if applicable) . Safety precautions, Cease
Training Criteria, and emergency action procedures are
explained.

c. Supervision and Guidance. Instructions and guidance
to students is adequately provided.

d. Debrief (if applicable). Overall feedback; review of
learning points.

E-3

Systems Approach To Training Manual Appendices

7. MEDIA YES NI NO NA
a. Set -up. Able to use equipment. Ensured students were

able to see media.

b. Employment. Media employed at the appropriate time.
8. COMMUNICATION ï Nonverbal YES NI NO NA

a. Eye Contact. Evenly distributed, creating a "connection"
with all students.

b. Movement. Natural, smooth and coordinated with
dialogue.

c. Gestures/Mannerism. Avoided distracting mannerisms.
d. Facial Expressions. Varied with mood and content,

sincere, showed concern, reinforced and expressed
pleasure.

e. Appearance . Well-groomed, professional appearance.
f. Nervousness. Controlled nervousness and anxiety.
g. Barriers. Body language displays interest. Avoided

emotionally-laden words.

h. Enthusiasm. Displayed excitement.
9. COMMUNICATION - Verbal YE

S

NI NO NA

a. Volume, Rate, Force, Inflection, and Pause. Natural
and appropriately varied.

b. Pronunciation, Articulation, Dialect. Easy to
understand.

c. Pet Words. Minimized.
10. SAFETY YE

S

NI NO NA

a. Cease Training. Procedures were adequately explained.
b. Safety Precautions. Followed safety precautions at all

times.

c. Equipment/Material. Safe for use.
d. Safety Practices. Monitored students for good safety

practices.

11. CLASSROOM MANAGEMENT YE
S

NI NO NA

a. Classroom Arrangement. Properly arranged classroom.
b. Time. Ideal use of time available.

12. OVERALL INSTRUCTION

SATISFACTORY UNSATISFACTORY
SATISFACTORY, BUT NEEDS IMPROVEMENT

All behaviors evaluated as "NI" or "NO" will be explained under this section. Also include any

comments of an outstanding nature.

SIGNATURE AND TITLE OF THE EVALUATOR
DATE

PRINTED NAME:

E-4

OTHER REMARKS COMPLETED BY THE EVALUATOR:

NOTES

